Novelty, Trends and Questions

John Graham-Cumming

Research Director, Sophos's Anti-Spam Task Force

Quick Overview

Latest news on content obfuscation

How to spell V*I*A*G*R*A this week

Spam trends

What can 10 months of spam tell us?

Tough questions for an anti-spam vendor Keeping sales people on their toes

What I said last year

At LISA '03...

"Every major email client to have adaptive filtering by end of 2004"

Microsoft Outlook lagging

"Spam will get simpler with less trickery"

Happening, but not as fast as I thought.

"Many spams will use CSS"

Yes, this has happened.

See Sophos whitepaper on CSS spam.

Slice and Dice

Use tag and monospace font to form text out of fragments

-
- face="Courier New, Courier, mono" size=2>
-

bta
br>nd

 -
 -
-
-
I V
 &nb
- face="Courier New, Courier, mono" size=2>

Slice and Dice

```
UNIVERSITY DIPLOMAS
Obtain a prosperous future, money earning power,
and the admiration of all.
Diplomas from prestigious non-accredited
universities based on your present knowledge
and life experience.
No required tests, classes, books, or interviews.
Bachelors, masters, MBA, and doctorate (PhD)
diplomas available in the field of your choice.
No one is turned down.
Confidentiality assured.
CALL NOW to receive your diploma
within days!!!
 -312-683-5233
 (U.S.A)
 - 2 1 2 - 4 7 9 - 0 8 7 0
Call 24 hours a day, 7 days a week, including
Sundays and holidays.
```

Latest Trickery

Staying Up To Date

New: Flex Hex, Sound of Silence, Blankety Blank Stay up to date on spammer tricks...

...Read The Spammers' Compendium www.jgc.org/tsc/

...Sign up for the free Anti-Spam Newsletter www.jgc.org/

Recap: Invisible Ink

Use HTML font colors to write white on white

```
<body bgcolor=white>
Viagra
<font color=white>Hi, Johnny! It was
really nice to have dinner with you
last night. See you soon, love
Mom</font>
</body>
```

Flex Hex: Exploiting an IE Bug/Feature

Recently spammers have been refreshing old tricks like "Invisible Ink" and "Camouflage" by exploiting Internet Explorer's color handling.

Pad RHS to multiple of 3 characters; then divide into three parts

```
#0F0 is the same as #000F00
```

#F is the same as #0F0000

#OFOF is the same as #OFOFOO

But that's the tip of the iceberg...

Flex Hex

Pretend all non-hexadecimal characters are 0

#zFtygn is the same as #0F0000

#zFt is the same as #000F00

With more than 6 characters apply the multiple of three rule; truncate to a DWORD; take the MSB

#6db6ec49efd278cd0bc92d1e5e072d68 is the same as #6ecde0

Lots of opportunity to fool a spam filter

Further discussion at

http://scrappy-do.blogspot.com

Sound of Silence

A type of web bug that uses the BGSOUND tag to track when an email is opened.

BGSOUND is used to add a background sound to a web page.

Typically used by spammers with a "silent" sound.

```
<BGSOUND SRC="http://spammer-
site.com/my@email.address">
```

Blankety Blank

Using non-existent zero-width images to break up words

A classic "hide bad words" technique

Zero-width means that image is not visible to the user and no error is displayed for the missing image

```
Via<img src="elephant.gif" width="0"
height="2" border="0">gra
```

Trends

Ten Months of Spam

Sophos gathers spam every day through a network of "honeypots"

For this presentation crunched data from July 2003 through April 2004

208 Gb of spam

28 million individual spam messages

Examine the trends in spammer content trickery

Post-April 2004

Spammers continue to innovate

But many trends remain same

Types of Content Trickery

Write messages using HTML

```
Try to...

Hide "bad" words so that filters ignore them

Include many "good" words to distract the filter

Obscure web site addresses to prevent
recognition (10% of spams)

U*s*e SIMPLE trickéry

20% of spams
```

HTML Comments

Uses HTML's commenting mechanism to break up bad words

HTML comments are written <!-- comment --> and the entire sequence is ignored and not displayed.

Easy to break up a word like Viagra:

```
V<!-- comment -->i<!-- comment --
>a<!-- comment -->g<!-- comment --
>r<!-- comment -->a
```

HTML Comments Declining

% spams using HTML comments

Invisible Ink

Remains a spammer favourite Used to insert hidden "good" words

% spams using invisible ink

How Many Tricks?

80% of spam incorporates trickery or obfuscation But trick-free spams are increasing

% spams containing no tricks

Trick Innovation

Spammer content-trickery is tracked in The Spammers' Compendium: www.jgc.org/tsc/

More Trends

Further analysis of these trends available

My Virus Bulletin 2004 paper and presentation

Both available on www.jgc.org/

Seven Tough Questions

How do you measure your system's **false positive rate**?

False positive = good mail filtered as spam

A key measure of a spam filter's effectiveness

People are very sensitive to false positives ("I lost legitimate mail because of a spam filter")

Suppose spam filter vendor claims 99.999% accuracy

Means 1 in 100000 wrongly filtered

How do you verify that number?

How much good mail is being filtered?

How often do you **react to changes** in spammer techniques?

Spammers are innovating constantly

Different obfuscation tricks monthly

Each spam is individually tailored

Sending from zombie networks

Moving web hosting daily

Spam filter must update at least daily, better if there are intra-day updates

- What are your **top two ways** of catching spam?
- Question designed to cut through the hype
 - Each spam filter has specific strengths and heritage
 - Spam filters that rely on identifying "known spam strings"
 - tend to be weak and easily circumvented
 - Challenge/response systems painful for the sender
 - Most effective systems
 - sender blacklists
 - destination URL filtering
 - distributed checksumming
 - adaptive (Bayesian) filtering

Does you software **prevent web bugs** from firing?

No feedback to spammers

Don't allow spammers to know if you saw the spam

Spammers using BGSOUND, IMG, IFRAME, FRAME

Quarantined spam must be sanitized

How do you handle **legitimate bulk** mailings?

Just because a mail is bulk, it may not be spam

Newsletters

Mailing lists

Does the system handle this automatically? Is it configurable by the sysadmin?

What happens if someone reports a **legitimate** mail as spam?

Common for people to "unsubscribe" by reporting legitimate mail as spam to make it go away

If I "unsubscribe" like this, does if affect other users

How does your system handle **non-English** spam and ham messages?

Simplistic filters may delete all non-English mail

Global organizations need English and non-

English treated equally

Conclusion

Conclusion

Spammers are constantly adjusting their obfuscations

They are innovating

They are responding as filters improve

They are not stupid!

Some spammers have realized that trickery makes their spams easier to spot

Future

Future spam

2005: Savvy spammers reduce use of content obfuscations

In Summary

Expect continued spammer innovation

Expect the set of tricks used by spammers to be a moving target as some fall out of favor and others are added